

TEMA 8

Excepciones

V1.0 – 28/05/06

Manuel Pereira González

Agenda

- **Introducción**
- Tipos de Excepciones en Java
 - Gestión de Excepciones
- Sentencias *try/catch/finally*
 - Múltiples *catch*
 - Bloques *try/catch* anidados
- Sentencias *throw* y *throws*
- Declaración de excepciones propias
- Resumen

Introducción

- Mecanismo para el control y gestión de errores basado en objetos llamados **Excepciones**
- Una Excepción es una condición anormal que surge en una secuencia de código durante la ejecución del programa.
- Cuando se produce una condición excepcional (error), se crea un **objeto que representa la excepción** y se le envía al método que lo ha provocado. La excepción contiene información sobre el error así como el estado del programa cuando se ha provocado.

Introducción

- Cuando un método ha provocado una excepción tiene dos posibilidades:
 - **Gestionarla él mismo:** **Capturarla** y tratarla.
 - **Pasarla al método invocador:** Pasar el objeto de tipo excepción al método que lo invocase.
- La gestión de excepciones en Java se realiza a través de las palabras reservadas **try/catch/finally/throw/throws**

Agenda

- Introducción
- **Tipos de Excepciones en Java**
 - Gestión de Excepciones
- Sentencias *try/catch/finally*
 - Múltiples *catch*
 - Bloques *try/catch* anidados
- Sentencias *throw* y *throws*
- Declaración de excepciones propias
- Resumen

Tipos de Excepciones en Java

- Toda excepción en Java es una subclase de la clase **Throwable**, que a su vez está dividida en:
 - **Exception**: Representan excepciones que deben capturarse y tratarse. Una subclase de **Exception** es **RuntimeException**, de la que heredan excepciones como **ArithmeticException**, **IndexOutOfBoundsException**, **NullPointerException**, etc.
 - **Error**: Representan fallos de tipo catastrófico generalmente no controlados, que originan la parada del programa en ejecución. Ej: **OutOfMemoryError**

Tipos de Excepciones en Java

package java.lang;

Agenda

- Introducción
- Tipos de Excepciones en Java
 - **Gestión de Excepciones**
- Sentencias *try/catch/finally*
 - Múltiples *catch*
 - Bloques *try/catch* anidados
- Sentencias *throw* y *throws*
- Declaración de excepciones propias
- Resumen

Gestión de Excepciones

- Al producirse un error en un método se genera un objeto que representa el error (**Excepción**).
- Si el error se genera en un método *m*, la JVM busca un gestor adecuado dentro del propio método.
 - **Si el gestor existe**, cederá el control a dicho gestor
 - **Si el gestor no existe**, buscará el gestor en el método que haya invocado al método *m*, y así sucesivamente, hasta encontrar un gestor capaz de tratar la excepción producida.

Gestión de Excepciones


```
public class Excepciones {
 public static void main(String[] args) {
 try {
 metodo1();
 } catch (NullPointerException npe) {
 System.out.println("Se ha producido una" +
 "NullPointerException, capturada en el main");
 }
 }

 public static void metodo1() {
 try {
 metodo2();
 } catch (NullPointerException npe) {
 System.out.println("Se ha producido una" +
 "NullPointerException, capturada en el metodo 1");
 }
 }

 public static void metodo2() {
 metodo3();
 }

 public static void metodo3() {
 Object a = null;
 a.toString(); // Esto generará una NullPointerException
 }
}
```

```
Símbolo del sistema
C:\Practicas\Programacion>java Excepciones
Se ha producido unaNullPointerException, capturada
en el metodo 1
C:\Practicas\Programacion>_
```

Agenda

- Introducción
- Tipos de Excepciones en Java
 - Gestión de Excepciones
- **Sentencias *try/catch/finally***
 - Múltiples *catch*
 - Bloques *try/catch* anidados
- Sentencias *throw* y *throws*
- Declaración de excepciones propias
- Resumen

Sentencias *try/catch/finally*

- Las sentencias ***try/catch/finally*** permiten capturar y resolver un problema que ha generado una excepción.
 - ***try***: **Intentar**. Define un bloque de código que se intenta ejecutar, y en el que podrían generarse excepciones.
 - ***catch***: **Capturar**. Define un bloque de código a ejecutar si se captura alguna excepción. Pueden existir varios bloques *catch*.
 - ***finally***: **Finalmente**. Una vez ejecutado el código especificado por *try* y/o *catch*, en este bloque se incluye código que se ejecuta **siempre**, independientemente de que se haya producido una excepción o no. Este bloque es opcional, puede no incluirse un bloque *finally*.

Sentencias try/catch/finally


```
public class TryCatchFinally {
 public static void main(String[] args) {
 try {
 System.out.println("Paso 1");
 int a = 10 / 0; // Lanza una excepción
 System.out.println("Paso 2");
 } catch (ArithmeticException ae) {
 System.out.println("Paso 3");
 } finally {
 System.out.println("Paso 4");
 }

 try {
 System.out.println("Paso 5");
 int a = 10 / 1; // NO lanza una excepción
 System.out.println("Paso 6");
 } catch (ArithmeticException ae) {
 System.out.println("Paso 7");
 } finally {
 System.out.println("Paso 8");
 }
 }
}
```

```
C:\Practicas\Programacion>java TryCatchFinally
Paso 1
Paso 3
Paso 4
Paso 5
Paso 6
Paso 8
C:\Practicas\Programacion>_
```

Agenda

- Introducción
- Tipos de Excepciones en Java
 - Gestión de Excepciones
- Sentencias *try/catch/finally*
 - **Múltiples *catch***
 - Bloques *try/catch* anidados
- Sentencias *throw* y *throws*
- Declaración de excepciones propias
- Resumen

Múltiples catch

- Se pueden utilizar múltiples bloques de sentencias **catch** en el mismo bloque de sentencias **try**, cada bloque gestionará un tipo de excepción.
- El **orden** en el que se colocan las sentencias catch es relevante, los bloques catch de excepciones genéricas deberían situarse después de los de excepciones más particulares. La JVM busca en orden descendente un bloque catch que sea capaz de controlar la excepción producida, una vez que lo encuentra no sigue buscando.
 - Por ejemplo, si se incluyen dos bloques catch, uno que capture Exception y otro que capture NullPointerException, este último deberá colocarse el primero porque de lo contrario nunca podría llegar a ejecutarse.

Múltiples catch


```
public class TryCatchFinally {
 public static void main(String[] args) {
 try {
 System.out.println("Paso 1");
 int a = 10 / 0; // Lanza una ArithmeticException
 System.out.println("Paso 2");
 } catch (ArithmeticException ae) {
 System.out.println("Paso 3");
 } catch (Exception e) {
 System.out.println("Paso 4");
 }

 try {
 System.out.println("Paso 5");
 int a = 10 / 1; // NO lanza una excepción
 System.out.println("Paso 6");
 Object b = null;
 b.toString(); // Lanza una NullPointerException
 System.out.println("Paso 7");
 } catch (ArithmeticException ae) {
 System.out.println("Paso 8");
 } catch (Exception e) {
 System.out.println("Paso 9");
 }
 }
}
```

```
Simbolo del sistema
C:\Practicas\Programacion>java TryCatchFinally
Paso 1
Paso 3
Paso 5
Paso 6
Paso 9
C:\Practicas\Programacion>
```


Agenda

- Introducción
- Tipos de Excepciones en Java
 - Gestión de Excepciones
- Sentencias *try/catch/finally*
 - Múltiples *catch*
 - **Bloques *try/catch* anidados**
- Sentencias *throw* y *throws*
- Declaración de excepciones propias
- Resumen

Bloques try/catch anidados

- Se pueden anidar varias sentencias try/catch
- La búsqueda del gestor de la excepción se hace **de los bloques más internos a los más externos**.
- Cuando se ha encontrado un gestor de la excepción se ejecuta el código correspondiente, no se sigue propagando la excepción.

Bloques try/catch anidados


```
public class TryCatchAnidados1 {
 public static void main(String[] args) {
 try {
 System.out.println("Paso 1");
 try {
 System.out.println("Paso 2");
 Object o = null;
 o.toString(); // NullPointerException
 System.out.println("Paso 3");
 } catch (NullPointerException npe) {
 System.out.println("Paso 4");
 }
 System.out.println("Paso 5");
 } catch (Exception e) {
 System.out.println("Paso 6");
 }
 }
}
```

```
Simbolo del sistema
C:\Practicas\Programacion>java TryCatchAnidados1
Paso 1
Paso 2
Paso 4
Paso 5
C:\Practicas\Programacion>
```

Bloques try/catch anidados


```
public class TryCatchAnidados2 {
 public static void main(String[] args) {
 try {
 System.out.println("Paso 1");
 try {
 System.out.println("Paso 2");
 int[] a = new int[] {1,2};
 int b = a[5]; // ArrayIndexOutOfBoundsException
 System.out.println("Paso 3");
 } catch (NullPointerException npe) {
 System.out.println("Paso 4");
 }
 System.out.println("Paso 5");
 } catch (Exception e) {
 System.out.println("Paso 6");
 }
 }
}
```

```
Simbolo del sistema
C:\Practicas\Programacion>java TryCatchAnidados2
Paso 1
Paso 2
Paso 6
C:\Practicas\Programacion>
```

Agenda

- Introducción
- Tipos de Excepciones en Java
 - Gestión de Excepciones
- Sentencias *try/catch/finally*
 - Múltiples *catch*
 - Bloques *try/catch* anidados
- **Sentencias *throw* y *throws***
- Declaración de excepciones propias
- Resumen

Sentencias *throw* y *throws*

- La sentencia **throw** se utiliza para “lanzar” (crear) una excepción explícitamente desde el código.
- Al lanzar una excepción explícitamente se interrumpirá el flujo de ejecución y se buscará un código que la gestione (sentencia *catch*), al igual que con las excepciones lanzadas implícitamente por la JVM.
- Para poder lanzar una excepción, es necesario que el objeto que lanzamos (la excepción) sea de la clase **Throwable** o de cualquier clase que herede de ésta (*Error* y *Exception* heredan de *Throwable*)

Sentencias throw y throws


```
public class SentenciaThrow1 {
 public static void main(String[] args) throws Exception {
 System.out.println("Paso 1");
 int a = 1;
 if(a == 1) {
 Exception e;
 e = new Exception();
 throw e;
 }
 System.out.println("Paso 2");
 }
}

public class SentenciaThrow2 {
 public static void main(String[] args) throws Exception {
 try {
 int a = 1;
 System.out.println("Paso 1");
 NullPointerException npe;
 npe = new NullPointerException();
 if(a == 1) {
 throw npe;
 }
 System.out.println("Paso 2");
 } catch(NullPointerException npe) {
 System.out.println("Paso 3");
 npe.printStackTrace();
 System.out.println("Paso 4");
 }
 }
}
```

cmd Símbolo del sistema

```
C:\Practicas\Programacion>java SentenciaThrow1
Paso 1
Exception in thread "main" java.lang.Exception
 at SentenciaThrow1.main(SentenciaThrow1.java:8)
C:\Practicas\Programacion>
```

cmd Símbolo del sistema

```
C:\Practicas\Programacion>java SentenciaThrow2
Paso 1
Paso 3
java.lang.NullPointerException
 at SentenciaThrow2.main(SentenciaThrow2.java:8)
Paso 4
C:\Practicas\Programacion>
```

Sentencias throw y throws


```
public class SentenciaThrow3 {
 public static void main(String[] args) throws Exception {
 try {
 int a = 1;
 System.out.println("Paso 1");
 NullPointerException npe;
 npe = new NullPointerException();
 if(a == 1) {
 throw npe;
 }
 System.out.println("Paso 2");
 } catch(NullPointerException npe) {
 System.out.println("Paso 3");
 npe.printStackTrace();
 System.out.println("Paso 4");
 // Lanza la misma excepción que ha capturado
 throw npe;
 }
 }
}
```

Sentencias throw y throws

- Cuando un método no tiene un código para gestionar un determinado tipo de excepción, pero en este método puede generarse una excepción de ese tipo, el método debe declarar explícitamente que podría generar una excepción de este tipo.
- Para ello se utiliza la sentencia **throws**, que indica que un método puede lanzar un determinado tipo de excepción.
- Sólo es necesario declarar explícitamente que un método puede lanzar una excepción si ésta hereda de la clase **Excepcion**, y además no hereda de **RuntimeException**.
 - Por tanto, la posible generación de excepciones que heredan de **Error** o heredan de **RuntimeException** NO debe declararse explícitamente.

Sentencias throw y throws

Sentencias throw y throws


```
public class EscribeBytes {
 public static void main(String[] args) {
 String ruta = "c:/practicass/programacion";
 File fichero = new File(ruta, "datos.dat");
 try {
 FileOutputStream flujoSalida = new FileOutputStream(fichero);
 flujoSalida.close();
 } catch (IOException ioe) {
 System.out.println("Error en acceso a fichero");
 }
 }
}

public class EscribeBytes {
 public static void main(String[] args) throws IOException {
 String ruta = "c:/practicass/programacion";
 File fichero = new File(ruta, "datos.dat");
 FileOutputStream flujoSalida = new FileOutputStream(fichero);
 flujoSalida.close();
 }
}
```

Agenda

- Introducción
- Tipos de Excepciones en Java
 - Gestión de Excepciones
- Sentencias *try/catch/finally*
 - Múltiples *catch*
 - Bloques *try/catch* anidados
- Sentencias *throw* y *throws*
- **Declaración de excepciones propias**
- Resumen

Declaración de Excepciones Propias

- El programador puede definir excepciones propias heredando de la clase **Exception**.
- Estas excepciones funcionan de la misma manera que las predefinidas en el estándar de java: pueden lanzarse, capturarse, etc.

```
public class MiExcepcion extends Exception {
 public MiExcepcion() {
 }
 public String toString() {
 return "Excepción de tipo MiExcepcion";
 }
}

public class ExcepcionesPropias {
 public static void main(String[] args) {
 try {
 System.out.println("Paso 1");
 throw new MiExcepcion();
 } catch (MiExcepcion me) {
 System.out.println("Paso 2");
 System.out.println("Capturada: " + me.toString());
 System.out.println("Paso 3");
 }
 }
}
```

Agenda

- Introducción
- Tipos de Excepciones en Java
 - Gestión de Excepciones
- Sentencias *try/catch/finally*
 - Múltiples *catch*
 - Bloques *try/catch* anidados
- Sentencias *throw* y *throws*
- Declaración de excepciones propias
- **Resumen**

Resumen: Para más información

- <http://www.javaworld.com/javaworld/jw-07-1998/jw-07-exceptions.html>
- <http://java.sun.com/docs/books/tutorial/essential/exceptions/index.html>
- <http://web.cica.es/formacion/JavaTut/Cap6/excep.html>
- <http://www.programacion.net/java/tutorial/excepciones/>